Characters: simple cryptographic algorithms Lecture 10

Waterford Institute of Technology

February 23, 2016

John Fitzgerald

Presentation outline

Estimated duration presentation

Questions at end presentation

Topics discussed:

- Character encoding
 - ASCII
 - ANSII
 - Unicode
- Caesar cipher
- Vigenere cipher
- One time pad

Character encoding

Brief description

- Method to represent character in computing systems
- Character referred to as code point
- Example: letter A typically represented by decimal 65 (0x41)

```
char ch = 'A'; // print ch -> outputs A byte chb = (byte)ch; // print chb -> outputs 65
```

String object

Closely coupled to its encoding

String display:

- Essential to choose suitable character encoding.
- Example ISO/IEC 8859-1 does not contain € symbol.

```
<?xml version="1.0" encoding="UTF-8"?>
```


String object

BlueJ editor: effect different character encodings

```
public class Encoding
{
 public static String euroSymbol = "e";
 public static void euroSymbol()
 {
 System.out.println("Euro symbol: " + euroSymbol);
 }
}
```

```
public class Encoding
{
 public static String euroSymbol = "å ¬";
 public static void euroSymbol()
 {
 System.out.println("Euro symbol: " + euroSymbol);
 }
}
```

Character encoding standards

Hisorical perspective

- EBCDIC (IBM)
- ASCII (128 characters)
 - May be stored in 7 bits
 - Storable in primitive byte
 - Contains 95 printable characters
 - Remaining 33 non-printable
- ANSI (a misnomer)
 - Often associated with Windows encoding
 - May be stored in 8 bits
 - First 7 same as ASCII
 - Term used for several encodings
- Unicode
 - Computing industry standard for the consistent encoding,

$$\begin{array}{l} [\mathtt{A}-\mathtt{Z}] \; -> \; [65\; -\; 90] \\ [\mathtt{a}-\mathtt{z}] \; -> \; [97\; -\; 122] \end{array}$$

Character encoding standards

Choose your favourite term

Code page : alternative names

- codepage
- encoding
- charset
- character set
- coded character set (CCS)
- graphic character set
- character map

Unicode

Computing industry encoding standard

What is Unicode?

Unicode provides a unique number for every character, no matter what the platform, no matter what the program, no matter what the language.

Unicode

Computing industry encoding standard

Unicode 8.0 (2015)

- more than 120,000 characters
- 129 modern and historic scripts

Unicode implementations

- Unicode transformation format (UTF)
- UTF-8, UTF-16, UTF-32
- UTF-8 uses one byte for any ASCII

Character manipulation

Caesar cipher: a substitution cipher (no key)

Terminology

- Message text or plain text
- Cipher text: encrypted plain text
- Key: integral to encrypt decrypt

Encryption & Decryption

- Encrypt: shift plain text character
- Example: shift by 3 thus A becomes D
- Arithmetic operations on char valid

Plain text comprises only upper case letters in this example

The fields

```
public class CaesarCipher {
 // The number of characters to shift
 int shift;
 // Defines the printable range of ASCII characters
 private int minAsciiUpper = 65;
 private int maxAsciiUpper = 90;
 ...
}
```

Plain text comprises only upper case letters in this example

The constructor

```
/**
  * Constructs a CaesarCipher object
  *
  * @param shift A positive digit by which to shift plain text.
  */
public CaesarCipher(int shift)
{
  this.shift = Math.abs(shift);
}
```

Plain text comprises only upper case letters in this example

Encrypt string

```
/**
 * Encrypts the plain text string using helper method
 * Helper method: char encrypt(char ch)
 * Oparam The plaintext string
 * @return The ciphertext: encrypted plaintext
String encrypt(String string)
  char[] chars = string.toCharArray();
  char[] encryptedChars = new char[chars.length];
  for (int i = 0; i < chars.length; i += 1) {
 encryptedChars[i] = encrypt(chars[i]);
  return new String(encryptedChars);
```

Plain text comprise only upper case letters

Encrypt single character

```
/**
 * Encrypts a single character
 * @param ch The plaintext character
 * @return The encrypted character
 */
private char encrypt(char ch) {
 int encryptedChar = ch + shift;
 if (encryptedChar > maxAsciiUpper) {
 encryptedChar = minAsciiUpper + encryptedChar % maxAsciiUpper - 1;
 }
 return (char)encryptedChar;
}
```

Plain text comprise only upper case letters

Decrypt string

```
/**
 * Decrypts the plain text string using helper method
 * Helper method: char decrypt(char ch)
 * @param The ciphertext string
 * @return The plaintext: decrypted plaintext
String decrypt(String string)
  char[] chars = string.toCharArray();
  char[] encryptedChars = new char[chars.length];
  for (int i = 0; i < chars.length; i += 1) {
 decryptedChars[i] = decrypt(chars[i]);
  return new String(decryptedChars);
```

Plain text comprise only upper case letters

Decrypt single character

```
/**
* Decrypts a single character
* Oparam ch The ciphertext character
* @return The decrypted character
char decrypt(char ch) {
  int range = maxAsciiUpper - minAsciiUpper;
  int decryptedChar = ch + range - shift + 1;
  if (decryptedChar > maxAsciiUpper) {
 decryptedChar = minAsciiUpper + decryptedChar \% maxAsciiUpper - 1;
  return (char)decryptedChar;
```

Plain text comprise only upper case letters

A unit test

```
final int NMR ALPHABET CHARS = 26:
public static void test {
 // Unit test: The full alphabet range of shifts and then some.
 for (int shift = 1; shift < NMR_ALPHABET_CHARS; shift += 1) {
 CaesarCipher caesarCipher = new CaesarCipher(shift);
 String cipherTxt = caesarCipher.encrypt(plainText);
 String dcryptTxt = caesarCipher.decrypt(cipherTxt);
 if (!dcryptTxt.equals(plainText)) {
 System.out.println("Oh oh: problem at GCHQ");
 else {
 System.out.println("Success using shift " + shift);
```

Decryption without knowledge of shift

- Cipher-text only attack
- Very simple this case since only 26 possible values
- Brute-force attack tests all possible shift values
- Easy to refactor existing code


```
// Example brute force attack on ciphertext
// Invoke encrypt to obtain sample ciphertext.
// We then have plaintext against which to check outputs below.
String ciphertext = "GUVFVFNCYNVAGRKGFGEVATVGFHERYLVF";
for (int shift = 1; shift < NMR_ALPHABET_CHARS; shift += 1)
{
 System.out.println(cc.decrypt(ciphertext, shift));
}</pre>
```

Vigenere Table

10	_	ı a	-	_									PL	AIN TE	XT												-
		Α	В	С	D	Е	F	G	н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z
- 1	Α	Α	В	С	D	Е	F	G	н	1	J	К	L	М	N	0	Р	Q	R	S	Т	U	٧	w	Χ	Υ	Z
	В	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w	X	Υ	Z	Α
	С	С	D	Ε	F	G	н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w	Х	Υ	Z	Α	В
	D	D	Е	F	G	н	ı	J	K	L	М	N	0	Р	Q	R	S	т	U	٧	w	X	Y	Z	Α	В	С
	Ε	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D
	F	F	G	Н	ı	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В	С	D	Е
	G	G	н	1	J	К	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е	F
	н	н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G
	1	ı	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G	н
	J	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w	Х	Y	Z	Α	В	С	D	Е	F	G	н	1
	K	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J
	L	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K
KEY	М	М	N	0	Р	Q	R	S	Т	U	٧	w	X	Υ	Z	Α	В	С	D	Ε	F	G	н	ı	J	K	L
ž	N	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	-1	J	K	L	М
	0	0	Р	Q	R	S	Т	U	٧	w	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N
	Р	Р	Q	R	S	Т	U	٧	w	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0
	Q	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р
	R	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q
	S	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R
	Т	Т	U	٧	W	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S
	U	U	٧	W	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т
	٧	٧	W	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U
	W	W	X	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	P	Q	R	S	T	U	V
	X	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w
	Y	Y	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X
	Z	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Y

Key length matches plain text

- Plain text
 - VIGENERECIPHEREXAMPLE
- Key same length plaintext
 - ATTACKATDAWNATTACKATD

Encryption - Decryption

1				-	<i>J</i> 1								PL	AIN TE	XT												
		Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z
ı	Α	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w	Χ	Υ	Z
- 1	В	В	С	D	Ε	F	G	н	ı	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α
- [С	С	D	Ε	F	G	Н	ı	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Υ	Z	Α	В
-	D	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	w	X	Y	Z	Α	В	С
- [Е	Ε	F	G	Н	1	J	K	L	М	N	0	P	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D
- 1	F	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е
-[G	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е	F
- 1	Н	Н	1	J	K	L	М	N	0	Р	Q	R	S	T	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G
-[1	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н
- [J	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	E	F	G	Н	1
- [K	K	L	М	N	0	Р	Q	R	S	T	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J
- [L	L	М	N	0	Р	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J	K
ě	М	М	N	0	P	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L
2	N	N	0	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М
- 1	0	0	P	Q	R	S	Т	U	٧	W	X	Υ	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N
- [Р	Р	Q	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0
١	Q	Q	R	S	Т	U	٧	w	X	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р
١	R	R	S	Т	U	٧	W	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q
- 1	S	S	T	U	٧	W	X	Υ	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R
١	Т	Т	U	٧	W	X	Υ	Z	Α	В	С	D	Е	F	G	Н	-	J	K	L	М	N	0	Р	Q	R	S
١	U	U	٧	W	X	Y	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т
١	V	٧	W	X	Y	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U
	W	W	X	Y	Z	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	T	U	V
١	X	X	Υ	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W
١	Y	Y	Z	Α	В	С	D	Ε	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х
_	Z	Z	Α	В	С	D	E	F	G	Н	1	J	K	L	М	N	0	Р	Q	R	S	Т	U	٧	W	Х	Y

Encryption - Decryption

Key same length as plaintext

- m denotes plaintext or message text
- k denotes key
- c denotes the cipher text or encrypted message
- c = m xor k

а	b	a XOR b
0	0	0
0	1	1
1	0	1
1	1	0

m	0	1	1	0	1	1
k	1	0	1	1	0	0
С	1	1	0	1	1	1

Key same length as plaintext

Observe from table:

- c = m xor k
- m = c xor k

m	0	1	1	0	1	1
k	1	0	1	1	0	0
С	1	1	0	1	1	1
c xor k	0	1	1	0	1	1

Instantiation

```
public class OneTimePad
  byte[] m; // plain text message
 byte[] k; // key
  byte[] c; // cipher text — encrypted message under key
  /**
 * Constructs OneTimePad object
 * Converts message to byte array
 * Generates a secure key
 * Initializes the cipher text byte array
 * Oparam m The plaintext message
  public OneTimePad(String m)
 this.m = m.getBytes();
 k = new byte[m.length()];
 new SecureRandom().nextBytes(k);
 c = new byte[m.length()];
```

Encryption

```
/**
 * Encrypts the message
 * @return The cipher text as a byte array
 */
public byte[] encrypt()
{
 for (int i = 0; i < c.length; i++)
 {
 c[i] = (byte) (m[i] ^ k[i]);
 }
 return c;
}</pre>
```

Decryption

```
/**
 * Decrypts the cipher text byte array
 * Oreturn The decrypted byte array
public byte[] decrypt(byte[] ciphertext)
 byte[] decrypted = new byte[ciphertext.length];
 for (int i = 0; i < decrypted.length; i+=1)
 decrypted[i] = (byte) (ciphertext[i] ^ k[i]);
  return decrypted;
```

Presentation summary

- Character encoding: UTF-8 a superset of ASCII
- Caesar cipher: gained experience in simple character manipulation
- Vigenere cipher: A more complex character manipulation exercise
- One time pad: Of no practical use but provides insight into gist of encryption using Exclusive OR logical operator

Referenced Material

1. Character Sets And Code Pages At The Push Of A Button http://www.i18nguy.com/unicode/codepages.html

[Accessed 2016-02-06]

2. Unicode 8.0 Character Code Charts http://www.unicode.org/charts

[Accessed 2016-02-06]

3. Unicode & Character Sets http://www.joelonsoftware.com/articles/Unicode.html [Accessed 2016-02-06]

4. Vigenere Cipher

http://www.cs.mtu.edu/~shene/NSF-4/Tutorial/VIG/ Vig-Base.html

[Accessed 2016-02-10]